

Current Singularity Formation in Line-tied Magnetic Fields: the Parker Problem

Yao Zhou

Princeton Plasma Physics Laboratory

Acknowledgements: H. Qin, A. Bhattacharjee, Y.-M. Huang,
J. W. Burby, A. H. Reiman, S. R. Hudson, E. G. Zweibel, D. A. Uzdensky.

60th APS-DPP Annual Meeting
Nov 9, 2018 Portland, OR

Coronal heating by nano-flares

- ‘Conflicting’ features of solar corona:
 - nearly perfect conductivity ($S \gtrsim 10^{12}$);
 - very high temperature ($T \gtrsim 10^6$ K).

- A possible mechanism¹:
 - current singularities tend to form;
 - then, magnetic reconnection.
- Observational evidence exists².

¹E. N. Parker, *Astrophys. J.* 174, 499 (1972).

²J. W. Cirtain et al., *Nature* 493, 501 (2013).

The Parker problem

- Ideal, mathematical abstraction³:
 - can genuine current singularities emerge in 3D line-tied plasmas?
- Practical relevance: tendency matters;
 - if not singular, how thin?
- Line-tied geometry: no closed field lines;
 - unlike toroidal fusion plasmas.
- Challenge: to preserve magnetic topology;
 - both analytically and numerically.
- Still controversial today.

³E. N. Parker, *Spontaneous Current Sheets in Magnetic Fields: With Applications to Stellar X-rays* (Oxford University Press, New York, 1994).

Highlights

- Lagrangian labeling: the favorable description;
 - built-in frozen-in equation;
 - magnetic topology automatically preserved.
- Discretization: ideal MHD on a moving mesh;
 - **no artificial reconnection**, unlike Eulerian methods;
 - variational, with discrete exterior calculus.
- Current singularity formation in 2D: **conclusively** confirmed;
 - the Hahm–Kulsrud–Taylor (HKT) problem;
 - analytical and numerical solutions agree.
- Extension to 3D line-tied geometry: inconclusive;
 - smooth linear solution;
 - smooth nonlinear solution for short systems;
 - scaling **suggests** finite-length singularity.

Ideal MHD in Lagrangian labeling

- Dynamical variable: fluid configuration map $\mathbf{x}(\mathbf{x}_0, t)$. [$x_{ij} \doteq \partial x_i / \partial x_{0j}$, $J \doteq \det(x_{ij})$.]
- Advection equations are formally solved:

$$\partial_t \rho + \nabla \cdot (\rho \mathbf{v}) = 0 \Leftrightarrow \rho d^3x = \rho_0 d^3x_0 \Leftrightarrow \rho = \rho_0/J, \quad (1a)$$

$$\partial_t(p/\rho^\gamma) + \mathbf{v} \cdot \nabla(p/\rho^\gamma) = 0 \Leftrightarrow p/\rho^\gamma = p_0/\rho_0^\gamma \Leftrightarrow p = p_0/J^\gamma, \quad (1b)$$

$$\partial_t \mathbf{B} - \nabla \times (\mathbf{v} \times \mathbf{B}) = 0 \Leftrightarrow B_i dS_i = B_{0i} dS_{0i} \Leftrightarrow B_i = x_{ij} B_{0j}/J. \quad (1c)$$

- Then, **built into** the momentum equation:

$$\rho_0 \ddot{x}_i = B_{0j} \frac{\partial}{\partial x_{0j}} \left(\frac{x_{ik} B_{0k}}{J} \right) - \frac{\partial J}{\partial x_{ij}} \frac{\partial}{\partial x_{0j}} \left(\frac{p_0}{J^\gamma} + \frac{x_{kl} x_{km} B_{0l} B_{0m}}{2J^2} \right). \quad (2)$$

- A field theory, with Lagrangian⁴:

$$L[\mathbf{x}] = \int \left[\frac{1}{2} \rho_0 \dot{x}^2 - \frac{p_0}{(\gamma - 1) J^{\gamma-1}} - \frac{x_{ij} x_{ik} B_{0j} B_{0k}}{2J} \right] d^3x_0. \quad (3)$$

⁴W. A. Newcomb, Nucl. Fusion 1962, Suppl. 2, 451 (1962)

Current singularity formation: problem statement

- Customary to study equilibria. (Dynamics can be complicated.)
- Perfectly-conducting plasma: magnetic topology preserved.
- Eulerian equilibrium equation,

$$(\nabla \times \mathbf{B}) \times \mathbf{B} = \nabla p, \quad (4)$$

is underdetermined:

- difficult to attach the topological constraint;
- existence of singularities does not imply formation.
- Lagrangian equilibrium equation has the constraint built-in:

$$B_{0j} \frac{\partial}{\partial x_{0j}} \left(\frac{x_{ik} B_{0k}}{J} \right) = \frac{\partial J}{\partial x_{ij}} \frac{\partial}{\partial x_{0j}} \left(\frac{p_0}{J^\gamma} + \frac{x_{kl} x_{km} B_{0l} B_{0m}}{2J^2} \right). \quad (5)$$

- **Objective:** find solutions with current singularities to Eq. (5), given smooth initial and boundary conditions.

Ideal MHD on a moving mesh

- Eulerian ideal MHD simulations:
 - artificial reconnection⁵.

- Discretization in Lagrangian labeling:
 - moving mesh simulates fluid motion;
 - no artificial reconnection.

- Can be done directly⁶, but we shall...

⁵T. A. Gardiner and J. M. Stone, *J. Comput. Phys.* 205, 509 (2005).

⁶I. J. D. Craig and A. D. Sneyd, *Astrophys. J.* 311, 451 (1986).

Variational integration for ideal MHD

- Discrete exterior calculus (DEC)⁷:
 - discrete manifold;
 - discrete differential forms;
 - discrete Stokes' theorem guarantees $\nabla \cdot \mathbf{B} = 0, \nabla \cdot \mathbf{j} = 0$.

- Discretize the Lagrangian:

- conservative many-body form⁸,

$$L(\mathbf{x}, \dot{\mathbf{x}}) = \sum_{\sigma_0^0} \frac{1}{2} M(\sigma_0^0) \dot{x}^2 - W(\mathbf{x}); \quad (6)$$

- discrete equilibrium, $\partial W / \partial \mathbf{x} = 0$.

- Add friction for equilibration.
- (Structure-preserving numerical methods in plasma physics⁹: guiding center, PIC...)

⁷M. Desbrun et al., arXiv:math/0508341 (2005).

⁸Y. Zhou et al., Phys. Plasmas 21, 102109 (2014).

⁹P. J. Morrison, Phys. Plasmas 24, 055502 (2017); J. Xiao et al., Plasma Sci. Technol. 20, 110501 (2018).

The Hahm–Kulsrud–Taylor (HKT) problem

- Relevance to toroidal fusion plasmas:
 - resonant magnetic perturbations;
 - 3D equilibria with nested surfaces.
- 2D incompressible plasma, $B_{0y} = x_0$.
- Mirrored sinusoidal boundary displacement¹⁰: $\xi(\pm a, y) = \mp\delta \cos ky$.
- Multiple known equilibrium solutions¹¹:
 - some contain current singularities;
 - magnetic topology not preserved.

¹⁰T. S. Hahm and R. M. Kulsrud, Phys. Fluids 28, 2412 (1985).

¹¹R. L. Dewar et al., Phys. Plasmas 20, 082103 (2013); J. Loizu et al., Phys. Plasmas 22, 022501 (2015).

Topologically constrained equilibrium solution

- ξ : Lagrangian displacement.
 - Linear solution: unphysical, discontinuous displacement.
 - Boundary-layer (BL) solution¹²: nonlinear, continuous displacement.
 - Numerical solution: flux-preserving Grad–Shafranov (GS) solver¹³.

- Discontinuous $\langle B_y \rangle$ but $\iota \sim \langle B_y^{-1} \rangle^{-1}$:
 - stays continuous, despite a recent claim¹⁴.

¹²Y. Zhou et al., arXiv:1810.08268 (2018); M. N. Rosenbluth et al., Phys. Fluids 16, 1894 (1973).

¹³Y.-M. Huang et al., Astrophys. J. 699, L144 (2009).

¹⁴J. Loizu and P. Helander, Phys. Plasmas 24, 040701 (2017).

Fully Lagrangian solution converges to GS solution

- Normal (x) direction, at $y_0 = 0$:
 - $x \sim x_0^2$, $B_y = B_{0y}/(\partial x/\partial x_0) \sim \text{sgn}(x)$;
 - plasma infinitely compressed¹⁵.
- $J = 1$ requires tangential (y) direction:
 - $\partial y/\partial y_0 \sim x_0^{-1}$, non-differentiable;
 - plasma infinitely stretched.

- GS solver: limited applicability. Lagrangian method: more complex topology, 3D.

¹⁵Y. Zhou et al., Phys. Rev. E 93, 023205 (2016).

General mechanism for current singularities in 2D

- Coalescence instability of magnetic islands¹⁶:
 - different drive, more complex topology;
 - same quadratic mapping as in HKT¹⁷.

- Recipe: compress a sheared field.
- How about 3D line-tied geometry?

¹⁶D. W. Longcope and H. R. Strauss, Phys. Fluids B 5, 2858 (1993).

¹⁷Y. Zhou, Ph.D. thesis, Princeton University, arXiv:1708.08523 (2017).

Line-tied geometry: smooth linear solution

- Parker's original setup:
 - uniform $\mathbf{B}_0 = \hat{z}$;
 - prescribed footpoint motion.
- Our formula:
 - known 'susceptible' \mathbf{B}_0 in 2D;
 - no-slip footpoints;
 - **focus:** effect of line-tying.

- Line-tied HKT: boundary perturbation $\xi(\pm a, y, z) = \mp\delta \cos ky \sin(\pi z/L)$.
- Given L , linear solution is smooth¹⁸.

- Current density j_l scales linearly with L .

¹⁸Consistent with E. G. Zweibel and H.-S. Li, *Astrophys. J.* 312, 423 (1987).

Nonlinear solutions: convergence and scaling

- For short systems, nonlinear solutions are smooth and well-resolved¹⁹.
- $j_n \sim (L_n - L)^{-1}$, suggests finite-length singularity:
 - stronger than proposed exponential scaling²⁰;
 - echoes existing analytical theory²¹.

¹⁹Y. Zhou et al., *Astrophys. J.* 852, 3 (2018).

²⁰D. W. Longcope and H. R. Strauss, *Astrophys. J.* 437, 851 (1994).

²¹C. S. Ng and A. Bhattacharjee, *Phys. Plasmas* 5, 4028 (1998).

Longer systems: stronger shear tear up the mesh

Current density at footpoint and mid-plane

- Reduced MHD equilibrium equation,

$$\mathbf{B} \cdot \nabla j_z = 0. \quad (7)$$

- Singularity threaded through all z^{22} .
- In-plane field ($z = z_0, B_{0z} = 1, J = 1$),

$$\mathbf{B}_\perp = \frac{\partial \mathbf{x}_\perp}{\partial \mathbf{x}_{0\perp}} \cdot \mathbf{B}_{0\perp} + \frac{\partial \mathbf{x}_\perp}{\partial z_0}. \quad (8)$$

- At the footpoints ($\mathbf{x}_\perp = \mathbf{x}_{0\perp}$ at $z = 0, L$),

$$j_z = j_{0z} + \hat{z} \cdot \nabla_\perp \times \frac{\partial \mathbf{x}_\perp}{\partial z_0}. \quad (9)$$

- Only the second term can be singular.
- Strong shear: an inherent feature.

²²A. A. van Ballegooijen, *Astrophys. J.* 298, 421 (1985).

Summary and outlook

- Lagrangian labeling: the favorable description.
 - Built-in frozen-in equation.
 - Guaranteed invariance of magnetic topology.
- Numerical method: ideal MHD on a moving mesh.
 - No artificial reconnection.
 - Variational discretization; with discrete exterior calculus.
 - Re-meshing? Eulerian?
- Current singularity formation in 2D: conclusively confirmed.
 - Analytical and numerical solutions agree.
 - General mechanism in 2D.
 - Dynamics? Time scale?
- 3D line-tied geometry: inconclusive.
 - Smooth nonlinear solution for short systems.
 - Scaling suggests finite-length singularity.
 - Better discretization more robust against strong shear?
 - Generalize RDR's boundary-layer approach?

On the impossibility of current singularities

- An existing proof²³ has an oversight.

- (a) Alleged contradiction:

$$\int_{1+2} B(l) [1 - \mathbf{b}_2(l) \cdot \mathbf{b}_1(l)] dl = 0. \quad (10)$$

- (b) Accounting for the ‘hole’:

$$\begin{aligned} & \int_{1+2} B(l) [1 - \mathbf{b}_2(l) \cdot \mathbf{b}_1(l)] dl \\ &= \oint_{\partial\Omega} \mathbf{B} \cdot d\mathbf{l} = \int_{\Omega} \mathbf{j} \cdot d\mathbf{S}. \end{aligned} \quad (11)$$

- Magnetic shear keeps possibility alive.

²³S. C. Cowley, D. W. Longcope, and R. N. Sudan, Phys. Rep. 283, 227 (1997).

Discontinuous $\langle B_y \rangle$ but continuous rotational transform

Equilibrium solution: flux surfaces

- Rotational transform $\iota \sim \langle B_y^{-1} \rangle^{-1}$:
 - stays invariant and continuous;
 - contrary to a recent claim.

Discrete Lagrangians and advection equations

- In Eulerian labeling (σ^k, t) : fixed mesh,

$$L(\mathbf{v}, \rho, p, \mathbf{B}) = \sum_{\sigma^3} \left[\frac{\langle \rho, \sigma^3 \rangle}{8} \sum_{\sigma^0 \prec \sigma^3} \langle v^2, \sigma^0 \rangle - \frac{\langle p, \sigma^3 \rangle}{\gamma - 1} - \sum_{\sigma^2 \prec \sigma^3} \frac{|\star \sigma^2|}{2|\sigma^2|} \langle B, \sigma^2 \rangle^2 \right]. \quad (12)$$

- In Lagrangian labeling (σ_0^k, t) : moving mesh,

$$L(\mathbf{x}, \dot{\mathbf{x}}) = \sum_{\sigma_0^3} \left[\frac{\langle \rho_0, \sigma_0^3 \rangle}{8} \sum_{\sigma_0^0 \prec \sigma_0^3} \dot{x}^2 - \frac{\langle p_0, \sigma_0^3 \rangle}{(\gamma - 1) J^{\gamma-1}} - \sum_{\sigma_0^2 \prec \sigma_0^3} \frac{|\star \sigma^2|}{2|\sigma^2|} \langle B_0, \sigma_0^2 \rangle^2 \right]. \quad (13)$$

- Discrete advection equations:

$$\langle \rho, \sigma^3 \rangle = \langle \rho_0, \sigma_0^3 \rangle, \quad (14a)$$

$$\frac{\langle p, \sigma^3 \rangle |\sigma^3|^{\gamma-1}}{\langle \rho, \sigma^3 \rangle^\gamma} = \frac{\langle p_0, \sigma_0^3 \rangle |\sigma_0^3|^{\gamma-1}}{\langle \rho_0, \sigma_0^3 \rangle^\gamma}, \quad (14b)$$

$$\langle B, \sigma^2 \rangle = \langle B_0, \sigma_0^2 \rangle. \quad (14c)$$